UNCLASSIFIED AD 262 407 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. CATALOGED BY ASTIA DESIGN INFORMATION ON AM-350 STAINLESS STEEL FOR AIRCRAFT AND MISSILES DEFENSE METALS INFORMATION CENTER Battelle Memorial Institute Columbus 1, Ohio ASTIA PEREDUCEN SEP'S 1961' # DESIGN INFORMATION ON AM-350 STAINLESS STEEL FOR AIRCRAFT AND MISSILES by R. J. Favor, O. L. Deel, and W. P. Achbach to OFFICE OF THE DIRECTOR OF DEFENSE RESEARCH AND ENGINEERING DEFENSE METALS INFORMATION CENTER Battelle Memorial Institute Columbus 1, Ohio #### **ACKNOWLEDGMENTS** The authors wish to thank Mr. D. A. Shinn, Air Force Member, Federal Aircraft Design Criteria Committee, Structures Subcommittee (formerly the ANC-5 Panel), for permission to publish the design curves generated on Air Force Contract No. AF 33(616)-6410. Most of the detailed information on specific alloys has come from material producers and published papers by producers, fabricators, and users of these alloys. References on this information are included in the bibliography. ### TABLE OF CONTENTS | | Page | |--|-------------| | SUMMARY | 1 | | GENERAL COMMENTS | 3 | | MANUFACTURING CONSIDERATIONS | 3 | | Heat Treatment a Forming | 4
4
5 | | APPENDIX A PROPOSED DESIGN-ALLOWABLE STRENGTHS FOR MIL-HDBK-5 | A- 1 | | APPENDIX B | | | SUPPORTING DATA FOR ROOM-TEMPERATURE ALLOWABLES AND ELEVATED-
TEMPERATURE DESIGN CURVES | B-1 | # DESIGN INFORMATION ON AM-350 STAINLESS STEEL FOR AIRCRAFT AND MISSILES ## **SUMMARY** The information contained in Appendixes A and B to this report was presented at the Los Angeles meeting of the Structures Subcommittee (formerly ANC-5 Panel) of the Federal Aircraft Design Criteria Committee, November 15, 16, and 17, 1960. Tentative room-temperature design-allowable strengths and elevated-temperature design curves for short-time ultimate tensile strength, tensile yield strength, compressive yield strength, ultimate shear strength, bearing ultimate strength, and bearing yield strength are presented. These curves are based on a number of published and unpublished reports and papers. Data are summarized in Appendix A in the format recommended for MIL-HDBK-5 (superseding ANC-5), Strength of Metal Aircraft Elements. Appendix B contains summary plots of substantiating data from which design-allowable strengths were derived. #### GENERAL COMMENTS AM-350 is one of the semiaustenitic precipitation-hardenable stainless steels. In the annealed condition it is soft and ductile and has many of the desirable forming characteristics of the austenitic stainless steels. When hardened, it is strong and hard like the martensitic stainless steels. The primary application for AM-350 is for parts and assemblies requiring high strength and oxidation resistance up to 800 F. It is available in sheet, strip, foil, welded tubing, billets, bars, forgings, and wire. The AM-350 analysis is covered by the AMS and MIL specifications listed on page A-3, Appendix A. #### MANUFACTURING CONSIDERATIONS ## Heat Treatment and Forming In the annealed condition AM-350 is essentially austenitic (approximately 5 to 15 per cent delta ferrite) and has forming characteristics similar to the AISI 300 series stainless steels. However, it does have a higher rate of strain hardening. Hardened AM-350 is martensitic, but does retain sufficient ductility to permit limited forming or straightening operations. Condition H (see Table 1) is the most suitable for forming complex parts, and AM-350 is normally shipped from the mill in this condition. Cold forming with Condition H material will cause hardening by martensite formation in addition to strain hardening in proportion to the amount of deformation. Hardening can be minimized by working at 300 F or above. AM-350 can be fully hardened from Condition H by the double-aging (DA) heat treatment which is accomplished by first aging at about 1375 F and then at about 850 F. The 1375 F age precipitates chromium carbides from the austenitic matrix and alters the composition of the austenite so that the austenite transforms to martensite on cooling to room temperature. The second age at 850 F tempers the martensite. Another method of hardening AM-350 is by subzero cooling and tempering (SCT). AM-350 in Condition H responds only partially to the subzero cooling so that it is necessary to reanneal to Condition L (described in Table 1) before subzero cooling and tempering. Sufficient ductility is retained after the SCT treatment to allow limited forming operations. For example, AM-350 (SCT) sheet or strip can be bent 180 degrees over a 3T pin. The designer should be aware that a dimensional growth of about 0.004 to 0.005 in./in. occurs when AM-350 is hardened. A detailed discussion of heat treatment and the interaction of fabricating and heat-treating variables is presented in DMIC Report 111, "The Physical Metallurgy of Precipitation-Hardenable Stainless Steels", by Ludwigson and Hall. TABLE 1. CONDITIONS AND HEAT TREATMENTS OF AM-350 | Condition | Heat Treatment | Purpose | |-----------|--|---------------------------| | н | Solution treated at 1850 to 1975 F, air cooled or water quenched | Formability | | L | Solution treated at 1710 F ±25, air cooled or water quenched | Preparation for hardening | | DA | Condition L or Condition H, plus 3 hours at 1375 F ±25, air cooled to 80 F max., plus 3 hours at 850 F ±25, air cooled | Hardening | | SCT | Condition L plus 3 hours at -100 F plus 3 hours at 850 to 1000 F, air cooled | Hardening | ### Forging AM-350 is readily forged. Forging temperatures above 2150 F should be avoided because of the free ferrite which may be formed. Free ferrite will decrease heat-treating response. Finishing temperatures should be in the range of 1700 to 1800 F to prevent grain coarsening on subsequent solution treatment and to promote homogeneous precipitation of carbides. For optimum properties, a conditioning treatment after forging is recommended. ### Welding AM-350 can be welded by all of the conventional methods used for the chromium-nickel stainless steels. As-welded AM-350 can be hardened by the DA treatment without reannealing. For optimum properties, however, postweld reannealing is recommended. To obtain proper response to the SCT treatment after welding, the alloy must be reannealed at $1710 \text{ F} \pm 25 \text{ prior}$ to hardening. For a detailed discussion on the welding of AM-350, DMIC Report 118, "Welding of High-Strength Steels for Aircraft and Missile Applications", by Mishler, Monroe, and Rieppel, is recommended. ### Machining AM-350 has a very high rate of work hardening as well as a tendency to be soft and gummy in the annealed condition. For best machinability, AM-350 should be in the equalized and overtempered condition. This condition is produced by heating to 1425 F, cooling to room temperature, and overtempering at 1000 to 1100 F. This gives a hardness of approximately Rockwell C35, and the alloy then machines like low-alloy steels of similar hardness. Finishing operations may be performed in this condition if proper allowances are made for growth which occurs upon reannealing and hardening. If extreme dimensional accuracy is required, finish machining should be done in the hardened condition. Machining recommendations as reported by Metcut Research Associates are presented in Table 2. Thermal machining of AM-350 is currently under development. Nelson, Scott, and Gassner(19) report that face-milling tests on induction-heated AM-350 (Bhn 380 or about Rockwell C41) have shown tool life at 1000 F to be about 100 times normal. On the other hand, turning tests on AM-350 (Bhn 400) at various temperatures up to 900 F have shown only a five-time improvement in tool life. #### Corrosion Resistance AM-350 shows good corrosion-resisting properties in ordinary atmospheres and also in a number of chemical environments. However, different corrosion behavior results from the two hardening treatments, SCT and DA. The greater precipitation of chromium carbides during the DA treatment causes some susceptibility to intergranular corrosion. For this reason, DA is less desirable than SCT where exposure to certain severe environments is expected. A literature survey and limited investigation on the susceptibility of AM-350 to stress corrosion is reported in WADD Technical Note 60-95, "Stress Corrosion of Notched and Unnotched AM-350 Alloy", by Ault. Ault concluded that "stress-raisers such as mechanically induced notches do not have an appreciable effect on the susceptibility of the alloy to stress corrosion cracking. Rather the more important factor is local surface defects or inhomogeneities in the material. It was also found that concentration cell corrosion may be an important consideration for AM-350." TABLE 2. MACHINING AM-350, SOLUTION TREATED AND AGED TO BHN 444(22) | Operation | Tool
Material | Tool
Geometry(a) | Tool Used for Tests | Depth
of Cut,
in. | Width of Cut, in. | Feed | Cutting
Speed,
ft/min | Tool
Life | Wear-
Land, (b)
in. | Cutting
Fluid
 |---------------------------------------|----------------------------------|---|--|-------------------------|-------------------|----------------------|-----------------------------|-----------------|----------------------------|------------------------| | Turning | C=2
carbide | Sr. 5; SCEA: 15;
Br. 0°; ECEA: 15°;
Relief: 5 | 1/2-fnsquare throwaway
holder with mechanical
chip breaker | 0.100 | | 0,009
in,/rev. | 150 | 40+
min. | <u> </u> | None | | Turning | Stellite
98 M-2
cast alloy | SR: 15'; SCEA: 0';
BR: 0'; ECEA: 5';
Relief: 5' | 5/8-insquare tool bit | 090*0 | • | 0.009
in./rev. | 70 | 80
min. | 090°0 | Soluble oil
(20: 1) | | Turning | T-15
HSS | SR: 15; SCEA: 0°
BR: 0°; ECEA: 5°;
Relief | 5/8-insquare tool blt | 090 0 | 1 | 0.009
in./rev. | 6 | 75
min. | 090 0 | Soluble oil
(20:1) | | Face milling | C-2
carbide | AR: 0°; ECEA: 5°;
RR: 0°; Cl: 8°;
CA: 45° | 5-indiam., 5-tooth,
inserted-tooth face mill | 0,100 | Ø | 0, 005
in,/tooth | 120 | 37
in./tooth | 0.012 | None | | Face milling | T-15
HSS | AR: 0°; ECEA: 5°;
RR: 0°; C1: 8°;
CA: 45° | 4-indiam., single-tooth face mill | 090 0 | 63 | 0,010
in,/tooth | 9 | 70
in,/tooth | 0.030
localized
wear | Soluble od!
(20,1) | | Side milling
Down-milling
setup | C-2
carbide | EA: 5°;
; Cl. 8°; | 7-indiam., 6-tooth
inserted-tooth face mill | 0.100 | 1-3/4 | 0.010
in./tooth | 120 | 50
in./tooth | 0.016 | None | | Slot milling
Down milling
setup | C-1 or G-2
carbide | AR: 5° binegative; RR: -5°; ECEA: 1°; CA: 45° X 0.030 in.; C1: 8° | 6-indiam., brazed
6-tooth slotting cutter | 0.250 | . | 0, 003
in, /tooth | 125 | 63
in•/tooth | 0,016 | None | TABLE 2. (Continued) | Cutting
Fluid | Solubie ail
(20:1) | Highly sulphurized oil + light machine oil (1:1) | Highly chlori-
nated oil | |---|--|---|----------------------------------| | Wear-
Land, (b)
in. | 0.068 | 0.016 | € | | Tool | 150 in . | 107
holes | 2004
holes | | Cutting
Speed, 7
ft/min | 10 | . 02 | ra . | | Feed | 0.002
in./woth | 0.005
in./rev. | : | | Width of Cut, in. | 3/4 | : | i | | Depth Width
of Cut, of Cut,
in. in. | 0.250 | 0, 500
through
hole | 0, 500
through
hole | | Tool Used for Tests | 3/4-indiam., 4-flute
end mill(d) | 1/4-indiam. drill.
2-1/2 in. long ^(e) | 5/16-18 NC
taper tap | | Tool
Geometry ^(a) | 35° RH helix;
CA:45° X 0,060 in.;
Per. Cl: 15° | 2-flute, 118° crankshaft point; 7° clearance | 4-flute taper tap:
75% thread | | Tool
Material | T-15
HSS | T-15
HSS | M-10
HSS | | Operation | End milling | Drilling | Tapping | (a) AR = axial rake; RR = radial rake; CA = corner angle; SR = side rake; BR = back rake; SCEA = side-cutting edge angle; ECEA = end-cutting edge angle; Cl = clearance. (b) Wear on the peripheral flank of the cutter. (c) Test stopped at 40-min tool life; 0,005-in, wear-land. (d) For end mills 1/2-in, diam, and over. Flute length should be short as possible for maximum rigidity. (e) Use stub-length drills whenever possible. (f) Test discontinued, tap still cutting. #### **BIBLIOGRAPHY** - (1) Kurg, Ivo M., "Tensile Stress-Strain Properties of 17-7 PH and AM-350 Stainless-Steel Sheet at Elevated Temperatures", NACA TN 4075, Langley Aeronautical Laboratory (September, 1957). - (2) Roberts, D. A., Roach, D. B., and Hall, A. M., "Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless Steels", DMIC Report 112 (May, 1959). - (3) Stein, Bland A., "Compressive Stress-Strain Properties of 17-7 PH and AM-350 Stainless-Steel Sheet at Elevated Temperatures", NACA TN 4074, Langley Aeronautical Laboratory (August, 1957). - (4) "AM-350 and AM-355, Allegheny Ludlum Precipitation Hardening Stainless Steels", Allegheny Ludlum Steel Corporation Technical Data Publication (1959). - (5) "Design Data for Precipitation Hardening Stainless Steels", Progress Report MMT 12-58-6, North American Aviation (December 15, 1958). - (6) Brisbane, Alton W., "Mechanical Properties of AM-350 and AM-355 Stainless Steels", WADC TR 58-672, Materials Laboratory, Wright Air Development Center (February, 1959). - (7) Tiktinsky, M., "Summary of High Strength Steel and Titanium Alloy Sheet Products", Report No. 12957, Lockheed Aircraft Corporation (March 28, 1958). - (8) "Engineering Properties Precipitation Hardening Alloys AM-350 and AM-355", Technical Data Sheet, Allegheny Ludlum Steel Corporation (no date). - (9) "Effects of Stretching at Various Stages of Heat Treatment on Tensile and Compression Properties of Precipitation Hardening Stainless Steels", Report No. LPA 68-160, Part II, North American Aviation (April 17, 1959). - (10) Dedman, H. E., Wheelahan, E. J., and Kattus, J. R., "Tensile Properties of Aircraft-Structural Metals at Various Rates of Loading After Rapid Heating", WADC TR 58-440, Part I, Southern Research Institute (November, 1958). - (11) "Evaluation of Precipitation-Hardenable, Martensitic Stainless Steel", North American Aviation, Inc. (September, 1957). - (12) Ludwigson, D. C., and Hall, A. M., "The Physical Metallurgy of Precipitation-Hardenable Stainless Steels", DMIC Report 111 (April 20, 1959), OTS PB 151067. - (13) Mishler, H. W., Monroe, R. E., and Rieppel, P. J., "Welding of High Strength Steels for Aircraft and Missile Applications", DMIC Report 118 (October 12, 1959), QTS PB 151074. - (14) Fiorentino, R. J., Roach, D. B., and Hall, A. M., "Heat Treatment of High-Strength Steels for Airframe Applications", DMIC Report 119 (November 27, 1959), OTS PB 151076. - (15) Allegheny Ludlum Data Sheet 90-1758-R, "Elastic Constants of AM-350 and AM-355". - (16) Allegheny Ludlum Data Sheet 125-71659-350, "Shear and Bearing Strength of AM-350 at Room and Elevated Temperatures". - (17) Allegheny Ludlum Data Sheet 86-111457-350, "Room and Elevated Temperature Tensile and Compressive Properties of Type AM-350". - (18) Allegheny Ludlum Memorandum, "AM-350 and AM-355 Cleaning". - (19) Nelson, W. D., Scott, J. A., and Gassner, R. H., "Trends in Aerospace Manufacturing", Metal Progr., 79 (4), 106 (April, 1961). - (20) Reinch, Wayne A., "Metals and Fabrication Methods for the B-70", Metal Progr., 79 (3), 70 (March, 1961). - (21) Ault, Robert T., "Stress Corrosion of Notched and Unnotched AM-350 Alloy", WADD Materials Central, WADD TN 60-95 (May, 1960). - (22) Metcut Research Associates, "Machining AM-350, Solution Treated and Aged to Bhn 444", Metal Progress Data Sheet, Metal Progr. 79 (5), 96-B (May, 1961). ### APPENDIX A # PROPOSED DESIGN-ALLOWABLE STRENGTHS FOR MIL-HDBK-5 Presented at the 20th meeting of the ANC-5 Panel on "Strength of Metal Aircraft Elements", held in Los Angeles, November 15, 16, and 17, 1960. These data, subject to approval by the Panel, will constitute a revision to MIL-HDBK-5, dated March, 1959. #### APPENDIX A # PROPOSED DESIGN-ALLOWABLE STRENGTHS FOR MIL-HDBK-5 #### Introduction Design-allowable strengths for AM-350 stainless steel products in various conditions have been proposed for amending the March, 1959, issue of MIL-HDBK-5, Strength of Metal Aircraft Elements. When approved, these data will provide guidance to designers concerned with airframe and missile structures. The following glossary of terms is supplied for those readers not familiar with MIL-HDBK-5: Ftu - Guaranteed minimum room-temperature ultimate tensile strength UTS - Typical or average ultimate tensile strength F_{ty} - Guaranteed minimum room-temperature yield strength at 0.2% offset TYS - Typical or average tensile yield strength F_{cv} - Minimum yield strength in compression at 0.2% offset CYS - Typical or average compressive yield strength F_{su} - Minimum ultimate shear strength (may be pin shear, punch shear, or panel shear; refer to MIL-HDBK-5) USS - Typical or average ultimate shear strength F_{bru} - Minimum ultimate strength in bearing at a specified e/D ratio UBS - Typical or average ultimate bearing strength F_{bry} — Minimum yield strength in bearing at a specified e/D ratio and a specified hole elongation value BYS - Typical or average bearing yield strength L -- Longitudinal - T Transverse - e/D Ratio of edge distance to diameter of pin or fastener hole used to determine bearing strength - e, Per cent elongation in uniaxial tension, usually in 2 inches - E Modulus of elasticity in tension - Ec Modulus of elasticity in compression - G Modulus of rigidity - ω Density - C Specific heat - K Thermal conductivity - a Coefficient of thermal expansion, mean. Additional definitions and nomenclature and derived relationships will be found in MIL-HDBK-5. # ITEM 60-14. ATTACHMENT TO THE MINUTES OF THE ANC-5 PANEL MEETING ### Subject: Tentative Design Data on AM-350 Stainless Steel #### 2.2.4 AM-350 Stainless Steel # 2.2.4.0 Specifications, Comments, and Room-Temperature Properties Specifications. Material specifications for AM-350 stainless steel are presented in Table 2.2.4.0(a). TABLE 2. 2. 4. 0(a). MATERIAL SPECIFICATIONS FOR AM-350 STAINLESS STEEL | Alloy and Condition | Specification | Type of Product | |-------------------------------------|---------------|-----------------------------------| | AM-350 | MIL-S-8840 | Sheet and strip | | AM-350 | AMS 5554 | Tubing, seamless | | AM-350 (equalized and overtempered) | AMS 5745 | Bars, forgings, and forging stock | Comments. The primary application of AM-350 is for parts requiring high strength and oxidation resistance up to 800 F. AM-350 is readily forged, welded, and brazed. The designer should be aware that after a forming operation, it is usually necessary to reanneal AM-350 before the alloy can be hardened
and also that a dimensional growth of approximately 0.004 to 0.005 in./in. occurs during the hardening treatment. AM-350 can be hardened by subzero cooling and tempering (Condition SCT) or by double aging (Condition DA). The properties in the SCT condition are higher than those reported for the DA condition, but if the SCT method of hardening is selected it is necessary to precede it with a 1710 F annealing treatment in cases where the material was previously annealed at 1850 to 1975 F (Condition H as supplied by the mill). Room-Temperature Properties. The room-temperature properties of AM-350 in the double-aged (DA) and in the subzero cooled and tempered (SCT) conditions are shown in Table 2.2.4.0(b). The ultimate tensile strength, tensile yield strength, and elongation values are taken from the material specifications. Other properties are derived from test data. The elevated-temperature properties of AM-350 are presented in the following sections: | Section . | Material Condition | |-----------|--------------------| | 2.2.4.1 | DA | | 2.2.4.2 | SCT | TABLE 2. 2. 4. 0(b) DESIGN MECHANICAL AND PHYSICAL PROPERTIES OF AM-350 STAINLESS STEEL | Alloy | AM-3! | 50 | |--------------------------------------|---|----------------------------------| | Form , | Sheet, strip, bars, forgings, and seamless tubing | Sheet, strip, bars, and forgings | | Condition | DA | SCT | | Basis | Minimum specification va | | | Mechanical Properties | | | | F _{tu} , ksi | 165 | 1 8 5 | | F _{ty} , ksi | 135 | 150 | | F _{cy} , ksi | 148 | 170 | | F _{su} , ksi | 112 | 123 | | F _{bru.} ksi | 260 | 29 5 | | (e/D = 1.5)
(e/D = 2.0) | 345 | 372 | | F _{brv} , ksi | | • | | (e/D = 1.5) | 198 | 2 30 | | (e/D = 2.0) | 230
10(a) | 260
10(a) | | e, per cent | 10(2) | 100-7 | | E, 10 ⁶ psi | 3 0. 0 | | | E _c , 10 ⁶ psi | | | | G, 10 ⁶ psi | 1 1.3 | | | Physical Properties | | | | ω , lb/in. ³ | Condition H 0.286 | | | C, Btu/(lb)(F) | Condition SCT 0 0. 12 (32 to 212) | | | K, Btu/[(hr)(ft ²)(F)/ft | 8. 4 (at 100 F); 1 | 1.7 (at 800 F) | | a, 10 ⁻⁶ in./in./F | 6.3(70 to 212 F); 7.2(70 to 932 F) | | ⁽a) Per cent in 2 inches for sheet, strip, and tubing; per cent in 4D for bars and forgings. ## 2.2.4.1 Double-Aged Condition (DA) The double-aged condition is developed in AM-350 by starting with the solution-treated condition (either Condition L or Condition H), aging at 1375 F for 3 hours, air cooling to room temperature, and then a second aging at 850 F for 3 hours and air cooling to room temperature. Elevated-temperature data for the double-aged material are presented in Figures 2.2.4.1.1(a) through 2.2.4.1.6(b). Figure 2.2.4.1.1(a). Effect of temperature on the ultimate tensile strength (Ftm) of AM-350 stainless steel (double-aged). Figure 2.2.4.1.1(b). Effect of temperature on the tensile yield strength (Fty) of AM-350 stainless steel (double-aged). Figure 2.2.4.1.2(a). Effect of temperature on the compressive yield strength $(F_{\rm CV})$ of AM-350 stainless steel (double-aged). Figure 2.2.4.1.4. Effect of temperature on the tensile and compressive modulus (E and E_C) of AM-350 stainless steel (double-aged). Figure 2.2.4.1.6(a). Typical tensile stress-strain curves for AM-350 stainless steel (double-aged) at room and elevated temperatures. Figure 2.2.4.1.6(b). Typical compressive stress-strain curves for AM-350 stainless steel (double-aged) at room and elevated temperatures. ## 6. 2. 4. 2 Subsero-Cooled and Tempered Condition (SCT) The SCT condition is developed in AM-350 by starting with a solution treatment at 1710 F (Condition L) and then subcritically transforming at -100 F followed by aging at 850 to 1000 F. Elevated-temperature data for the SCT material are presented in Figures 2.2.4.2.1(a) through 2.2.4.2.6(b). Figure 2.2.4.2.1(a). Effect of temperature on the ultimate tensile strength (Ftu) of AM-350 stainless steel (SCT) Figure 2.2.4.2.1(b). Effect of temperature on the tensile yield strength (Ft.) of AM-350 steinless steel (SCT). Figure 2.2.4.2.2(a). Effect of temperature on the compressive yield strength (F_{cy}) of AM-350 stainless steel (SCT). Figure 2.2.4.2.2(b). Effect of temperature on the ultimate shear strength (F_{SU}) of AM-350 stainless steel (SCT). Figure 2.2.4.2.3(a). Effect of temperature on the ultimate bearing strength (Fbru) of AM-350 stainless steel (SCT). Figure 2.2.4.2.3(b). Effect of temperature on the bearing yield strength ($F_{\rm brv}$) of AM-350 stainless steel (SCT). Figure 2.2.4.2.4. Effect of temperature on the tensile and compressive modulus (E and E_C) of AM-350 stainless steel (SCT). Figure 2.2.4.2.6(a). Typical tensile stress-strain curves for AM-350 stainless steel (SCT) at room and elevated temperatures. Figure 2.2.4.2.6(b). Typical compressive stress-strain curves for AM-350 stainless steel (SCT) at room and elevated temperatures. ## APPENDIX B SUPPORTING DATA FOR ROOM-TEMPERATURE ALLOWABLES AND ELEVATED-TEMPERATURE DESIGN CURVES ## SUPPORTING DATA FOR ROOM-TEMPERATURE MECHANICAL-PROPERTY DESIGN ALLOWABLES FOR AM-350 (DA) Source **AMS** $F_{tit} = 165 \text{ ksi}$ $F_{tv} = 135 \text{ ksi}$ ## Compressive Yield NACA TN 4074, 4075 CYS = 164 ksi (average of L and T tests) UTS = 182 ksi F_{tu} = 165 ksi (guaranteed minimum) $$F_{cy} = \frac{CYS}{UTS} \times F_{tu} = \frac{164}{182} \times 165 = 149 \text{ ksi}$$ Ratio of $$\frac{F_{cy}}{F_{tu}} = \frac{149}{165} = 0.90$$ Allegheny Ludlum CYS = 174.5 ksi UTS = 195.5 ksi Ftu = 165.0 ksi (guaranteed minimum) $$\mathbf{F}_{cy} = \frac{CYS}{UTS} \times \mathbf{F}_{tu} = \frac{174.5}{195.5} \times 165 = 147 \text{ ksi}$$ Ratio of $$\frac{F_{cy}}{F_{tu}} = \frac{147}{165} = 0.894$$ Att. 60-14 Ratio of $$\frac{F_{cy}}{F_{tu}} = \frac{148}{165} = 0.897$$ # Ultimate Shear Allegheny Ladlum USS = 122.2 ksi (average of 4 tests) UTS = 179.1 ksi $$F_{su} = \frac{USS}{UTS} \times F_{tu} = \frac{122.2}{179.1} \times 165 = 112.5 \text{ ksi}$$ Ratio of $$\frac{F_{su}}{F_{tu}} = \frac{112.5}{165} = 0.685$$ Ratio of $$\frac{F_{su}}{F_{tu}} = \frac{112}{165} = 0.68$$ ## Ultimate Bearing (e/D = 1.5) WADC TR 58-672 BUS = 276.1 ksi (average of L and T tests, heat 25417) UTS = 179.7 ksi (average of L and T tests, heat 25417) F_{tu} = 165 ksi (guaranteed minimum) $$F_{\text{bru}} = \frac{\text{BUS}}{\text{UTS}} \times F_{\text{tu}} = \frac{276.1}{179.7} \times 165 = 254 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{254}{165} = 1.54$$ WADC TR 58-672 BUS = 258.0 ksi (1 transverse test) UTS = 159.9 ksi (does not meet spec.) F_{tu} = 165 ksi (guaranteed minimum) $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{258}{159.9} \times 165 = 266 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{266}{165} = 1.61$$ Allegheny Ludlum BUS = $$285.5 \text{ ksi}$$ $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{285.5}{179.1} \times 165 = 262 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{262}{165} = 1.59$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{260}{165} = 1.575$$ # Ultimate Bearing (e/D = 2.0) **WADC TR 58-672** BUS = 362.5 ksi (average of L and T test) UTS = 179. 7 ksi (average of L and T test) $F_{tu} = 165$ ksi (guaranteed minimum) $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{362.5}{179.7} \times 165 = 333 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{333}{165} = 2.02$$ WADC TR 58-672 BUS = 344.0 ksi (average of L and T tests) UTS = 159.9 ksi (does not meet spec.) F_{tu} = 165 ksi (guaranteed minimum) $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{344}{159.9} \times 165 = 355 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{355}{165} = 2.15$$ Att. 60-14 Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{345}{165} = 2.09$$ # Bearing Yield (e/D = 1.5) WADC TR 58-672 BYS = 212.7 ksi (average of L and T tests) UTS = 179.7 ksi (average of L and T tests) F_{tu} = 165 ksi (guaranteed minimum) $$F_{bry} = \frac{BYS}{UTS} \times F_{tu} = \frac{212.7}{179.7} \times 165 = 196 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{196}{165} = 1.19$$ WADC TR 58-672 BYS = 197.2 ksi UTS = 159.9 ksi (does not meet spec.) F_{tu} = 165 ksi (guaranteed minimum) $$F_{bry} = \frac{BYS}{UTS} \times F_{tu} = \frac{197.2}{159.9} \times 165 = 203 \text{ ksi}$$ Ratio of $$\frac{F_{\text{bry}}}{F_{\text{tu}}} = \frac{203}{165} = 1.23$$ Allegheny Ludlum BYS = 215.8 ksi UTS = 179.1 ksi Fti = 165 ksi (guaranteed minimum) $$F_{\text{bry}} = \frac{\text{BYS}}{\text{UTS}} \times F_{\text{tu}} = \frac{215.8}{179.1} \times 165 = 198 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{198}{165} = 1.20$$ Att. 60-14 Ratio of $$\frac{F_{bry}}{F_{ty}} = \frac{198}{165} = 1.20$$ # Bearing Yield (e/D = 2.0) WADC TR 58-672 BYS = 252.0 ksi (average of L and T tests) UTS = 179.7 ksi (average of L and T tests) F_{tu} = 165 ksi (guaranteed minimum) $$F_{bry} = \frac{BYS}{UTS} \times F_{tu} = \frac{252.0}{1.79.7} \times 165 = 231 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{231}{165} = 1.40$$ WADC TR 58-672 BYS = 222.7 ksi (average of L and T tests) UTS = 159.9 ksi (does not meet spec.) $$F_{\rm bry} = \frac{\rm BYS}{\rm UTS} \times F_{\rm tu} = \frac{222.7}{159.9} \times 165 = 230 \text{ ksi}$$ Ratio of $$\frac{F_{\text{bry}}}{F_{\text{tu}}} = \frac{230}{165} = 1.395$$ Att. 60-14 Ratio of $$\frac{\mathbf{F}_{\text{bry}}}{\mathbf{F}_{\text{tu}}} = \frac{230}{165} = 1.395$$ # SUPPORTING DATA FOR ROOM-TEMPERATURE MECHANICAL-PROPERTY DESIGN ALLOWABLES FOR AM-350 (SCT) #### Source $$\mathbf{F}_{tu} = 185 \text{ ksi}$$ $$F_{tv} = 150 \text{ ksi}$$ # Compressive Yield Allegheny Ludlum $$F_{cy} = \frac{CYS}{UTS} \times F_{tu} = \frac{193.6}{208.4} \times 185 = 171.5 \text{ ksi}$$ Ratio of $$\frac{F_{cy}}{F_{th}} = \frac{171.5}{185} = 0.93$$ Ratio of $$\frac{F_{cy}}{F_{+11}} = \frac{164}{185} = 0.89$$ Ratio of $$\frac{F_{cy}}{F_{+1}} = \frac{170}{185} = 0.92$$ #### Ultimate Shear UTS = $$208.3 \text{ ksi}$$ $$F_{su} = \frac{USS}{UTS} \times F_{tu} =
\frac{137.7}{208.3} \times 185 = 122 \text{ ksi}$$ Ratio of $$\frac{F_{su}}{F_{tst}} = \frac{122}{185} = 0.66$$ NAA (BTL 30468) $$USS = 140 \text{ ksi}$$ $$F_{su} = \frac{USS}{UTS} \times F_{tu} = \frac{140}{210} \times 185 = 123.5 \text{ ksi}$$ Ratio of $$\frac{F_{su}}{F_{tu}} = \frac{123.5}{185} = 0.67$$ Att. 60-14 Ratio of $$\frac{F_{su}}{F_{tu}} = \frac{123}{185} = 0.665$$ # Ultimate Bearing (e/D = 1.5) WADC TR 58-672 BUS = 304.7 ksi (average of L and T tests, 2 heats) UTS = 193.4 ksi (average of L and T tests, 2 heats) F_{tu} = 185 ksi (guaranteed minimum) $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{304.7}{193.4} \times 185 = 292 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{+u}} = \frac{292}{185} = 1.58$$ Allegheny Ludlum BUS = 348.9 ksi $$UTS = 208.3 \text{ ksi}$$ $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{348.9}{208.3} \times 185 = 310 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{310}{185} = 1.67$$ Ratio of $$\frac{F_{bru}}{F_{+...}} = \frac{295}{185} = 1.59$$ # Ultimate Bearing (e/D = 2.0) NAA (BTL 30468) BUS = 410 ksi UTS = 210 ksi F_{tu} = 185 ksi (guaranteed minimum) $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{410}{210} \times 185 = 361 \text{ ksi}$$ Ratio of $$\frac{F_{bru}}{F_{tu}} = \frac{361}{185} = 1.95$$ NAA (MPDS) Ratio of $$\frac{F_{bru}}{F_{ex}} = \frac{380}{185} = 2.05$$ WADC TR 58-672 BUS = 392.1 ksi (average of L and T tests, 2 heats) UTS = 193.4 ksi (average of L and T tests, 2 heats) F_{tu} = 185 ksi (guaranteed minimum) $$F_{bru} = \frac{BUS}{UTS} \times F_{tu} = \frac{392.1}{193.4} \times 185 = 375$$ Ratio of $$\frac{F_{bru}}{F_{bru}} = \frac{375}{185} = 2.02$$ Ratio of $$\frac{F_{bru}}{F_{bru}} = \frac{372}{185} = 2.01$$ # Bearing Yield (e/D = 1.5) WADC TR 58-672 BYS = 237.2 ksi (average of L and T tests, 2 heats) UTS = 193.4 ksi (average of L and T tests, 2 heats) F_{tu} = 185 ksi (guaranteed minimum) $$F_{bry} = \frac{BYS}{UTS} \times F_{tu} = \frac{237.2}{193.4} \times 185 = 227 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{th}} = \frac{227}{185} = 1.23$$ Allegheny Ludlum BYS = 272.0 ks UTS = 208.5 ksi F_{tu} = 185 ksi (guaranteed minimum) $$F_{bry} = \frac{BYS}{UTS} \times F_{tu} = \frac{272}{208.5} \times 185 = 241 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{241}{185} = 1.30$$ Att. 60-14 Ratio of $$\frac{F_{bry}}{F_{tn}} = \frac{230}{185} = 1.24$$ # Bearing Yield (e/D = 2.0) WADC TR 58-672 BYS = 227.6 ksi (average of L and T tests, 2 heats) UTS = 193.4 ksi (average of L and T tests, 2 heats) F = 185 ksi (guaranteed minimum) $$F_{\text{bry}} = \frac{BYS}{UTS} \times F_{\text{tu}} = \frac{277.6}{193.4} \times 185 = 265 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{265}{185} = 1.43$$ NAA (BTL 30468) BYS = 290 ksi UTS = 210 ksi $F_{tu} = 185$ ksi (guaranteed minimum) $$F_{\text{bry}} = \frac{BYS}{UTS} \times F_{\text{tu}} = \frac{290}{210} \times 185 = 256 \text{ ksi}$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{256}{185} = 1.38$$ NAA (MPDS) Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{256}{185} = 1.38$$ Ratio of $$\frac{F_{bry}}{F_{tu}} = \frac{260}{185} = 1.40$$ EFFECT OF TEMPERATURE ON THE ULTIMATE TENSILE STRENGTH (Ftg. OF AM-350 STAINLESS STEEL (DOUBLE AGED) FIGURE.2. EFFECT OF TEMPERATURE ON THE TENSILE YIELD STRENGTH (Fty OF AM-350 STAINLESS STEEL (DOUBLE AGED) EFFECT OF TEMPERATURE ON THE COMPRESSIVE YIELD STRENGTH (F_{cy}) OF AM-350 STAINLESS STEEL (DOUBLE AGED) FIGURE 3. EFFECT OF TEMPERATURE ON THE TENSILE AND COMPRESSIVE MODULUS (E AND E_c) OF AM-350 STAINLESS STEEL (DOUBLE AGED) EFFECT OF TEMPERATURE ON THE ULTIMATE TENSILE STRENGTH (Ftu) OF AM-350 STAINLESS STEEL (SCT) FIGURE 5. EFFECT OF TEMPERATURE ON THE TENSILE YIELD STRENGTH (Fty.) OF AM-350 STAINLESS STEEL (SCT) FIGURE 6. EFFECT OF TEMPERATURE ON THE COMPRESSIVE YIELD STRENGTH (Fcy) OF AM-350 STAINLESS STEEL (SCT) FIGURE 7. EFFECT OF TEMPERATURE ON THE ULTIMATE SHEAR STRENGTH (F. B.U.) OF AM-350 STAINLESS STEEL (SCT) FIGURE 8. EFFECT OF TEMPERATURE ON THE ULTIMATE BEARING STRENGTH (Fbru) OF AM-350 STAINLESS STEEL (SCT) FIGURE 9. EFFECT OF TEMPERATURE ON THE BEARING YIELD STRENGTH (Fbry) OF AM-350 STAINLESS STEEL (SCT) FIGURE 10. EFFECT OF TEMPERATURE ON THE TENSILE AND COMPRESSIVE MODULUS (E AND E_c) OF AM-350 STAINLESS STEEL (SCT) FIGURE 11. # LIST OF DMIC TECHNICAL REPORTS ISSUED DEFENSE METALS INFORMATION CENTER #### Battelle Memorial Institute #### Columbus 1, Ohio Copies of the technical reports listed below may be obtained from DMIC at no cost by Government agencies, and by Government contractors, subcontractors, and their suppliers. Others may obtain copies from the Office of Technical Services, Department of Commerce, Washingington 25, D. C. See PS numbers and prices in parentheses. | Department of Defense Titanium Sheet-Rolling Program - Uniform Testing Procedure for September 12, 1958 (PB 121649 \$1.25) Department of Defense Titanium Sheet-Rolling Program - Thermal Stability of the Tital Program Alloys, November 25, 1958 (PB 151061 \$1.25) Department of Defense Titanium Sheet-Rolling Program Status Report No. 4, March 20, Department of Defense Titanium Sheet-Rolling Program - Time-Temperature-Transform the Titanium Sheet-Rolling Program Alloys, October 19, 1959 (PB 151075 \$2.25) Department of Defense Titanium Sheet-Rolling Program, Status Report No. 5, June 1, 19 Statistical Analysis of Tensile Properties of Heat-Treated Ti-4Al-3Mo-1V Sheet, Septem (PB 151095 \$1.25) Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3,00) Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.26) The All-Beta Titanium Alloy (Ti-18V-11Cr-3Al), April 17, 1959 (PB 151066 \$3.00) The Physical Metallurgy of Precipitation-Hardenable Stainlass Steels, April 20, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1, 75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) Titanium Alloys for High-Temperature Use Strengthened by Fibers or Dispensed Particles, | 1959 (PB 151065 \$2.25 nation Diagrams of 980 (PB 151087 \$2.00) nber 16, 1960 1959 (PB 151084 151067 \$2.00) ass Steels, | |---
---| | Department of Defense Titanium Sheet-Rolling Program - Thermal Stability of the Titanium Program Alloys, November 25, 1958 (PB 151061 \$1.25) 46F Department of Defense Titanium Sheet-Rolling Program Status Report No. 4, March 20, Department of Defense Titanium Sheet-Rolling Program - Time-Temperature-Transform the Titanium Sheet-Rolling Program Alloys, October 19, 1959 (PB 151075 \$2.25) 46H Department of Defense Titanium Sheet-Rolling Program, Status Report No. 5, June 1, 1940 (PB 151095 \$1.25) 106 Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3,00) 107 Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) 108 Welding and Brazing of Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) 109 Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) 110 The All-Beta Titanium Alloy (Ti-18V-11Cr-3Al), April 17, 1959 (PB 151066 \$3.00) 111 The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 151066 \$3.25) 113 Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151070 \$2.00) 115 The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) 116R Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | 1959 (PB 151065 \$2.28 nation Diagrams of 1960 (PB 151087 \$2.00) nber 16, 1960 1959 (PB 151084 1959 (PB 151084 1959 (PB 151064 | | Department of Defense Titanium Sheet-Rolling Program Status Report No. 4, March 20, 46G Department of Defense Titanium Sheet-Rolling Program - Time - Temperature - Transform the Titanium Sheet-Rolling Program Alloys, October 19, 1959 (PB 151075 \$2.25) 46H Department of Defense Titanium Sheet-Rolling Program, Status Report No. 5, June 1, 1940 Statistical Analysis of Tensile Properties of Heat - Treated Ti - 4Al - 3Mo - 1V Sheet, Septem (PB 151095 \$1.25) Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3,00) Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Welding and Brazing of Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti - 13V - 11Cr - 3Al), April 17, 1959 (PB 151066 \$3,00) The Physical Metallurgy of Precipitation - Hardenable Stainless Steels, April 20, 1959 (PB 151066 \$3,00) The Physical and Mechanical Properties of Nine Commercial Precipitation - Hardenable Stainless May 1, 1959 (PB 151068 \$3,25) Properties of Certain Cold - Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151070 \$2,00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr - Mo-V Alloy Steels (H - 11 and 5Cr - Mo - V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072 - R \$1.50) | nation Diagrams of 260 (PB 151087 \$2.00) nber 16, 1960 \$1.25) 1959 (PB 151084 \$1.51067 \$2.00) ass Steels, | | Department of Defense Titanium Sheet-Rolling Program - Time-Temperature-Transform the Titanium Sheet-Rolling Program Alloys, October 19, 1959 (PB 151075 \$2,25) 46H Department of Defense Titanium Sheet-Rolling Program, Status Report No. 5, June 1, 1940 Statistical Analysis of Tensile Properties of Heat-Treated Ti-4Al-3Mo-1V Sheet, Septem (PB 151095 \$1.25) 106 Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3,00) 107 Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) 109 Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) 110 The All-Beta Titanium Alloy (Ti-13V-11Cr-3Al), April 17, 1959 (PB 151066 \$3,00) 111 The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1969 (PB 151071 \$1.25) 112 Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless May 1, 1959 (PB 151066 \$3,25) 113 Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1969 (PB 151071 \$1.76) 114 Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2,00) 115 The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) 116R Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | nation Diagrams of 260 (PB 151087 \$2.00) nber 16, 1960 \$1.25) 1959 (PB 151084 \$1.51067 \$2.00) ass Steels, | | Department of Defense Titanium Sheet-Rolling Program, Status Report No. 5, June 1, 19461 Statistical Analysis of Tensile Properties of Heat-Treated Ti-4Al-3Mo-1V Sheet, Septem (PB 151095 \$1.25) Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3.00) Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti-13V-11Cr-3Al), April 17, 1959 (PB 151066 \$3.00) The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 151068 \$3.25) Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless April 20, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 1514 Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | nber 16, 1960
\$1.25)
1959 (PB 151064
3 151067 \$2,00)
64 5teels, | | Statistical Analysis of Tensile Properties of Heat-Treated Ti-4Al-3Mo-1V Sheet, Septem (PB 151095 \$1.25) Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3,00) Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti-13V-11Cr-3Al), April 17, 1959 (PB 151066 \$3,00) The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 122 Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless April 20, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1969 (PB 151071 \$1.75) Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | nber 16, 1960
\$1.25)
1959 (PB 151064
3 151067 \$2,00)
64 5teels, | | Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti-15V-11Cr-3Al), April 17, 1959 (PB 151066 \$3.00) The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 12 Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless of Land May 1, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy
Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | 1959 (PB 151064
3 151067 \$2,00)
au Steels, | | Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti-18V-11Cr-3Al), April 17, 1959 (PB 151066 \$3,00) The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 151068 \$3.25) Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1969 (PB 151071 \$1.75) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1969 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1969 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | 1959 (PB 151064
3 151067 \$2,00)
au Steels, | | Welding and Braxing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti-18V-11Cr-3Al), April 17, 1959 (PB 151066 \$3,00) The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 112 Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless 1, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1969 (PB 1514 Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1969 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | 1959 (PB 151064
3 151067 \$2,00)
au Steels, | | Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, \$1.25) The All-Beta Titanium Alloy (Ti-13V-11Cr-3Al), April 17, 1959 (PB 151066 \$3,00) The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 122) Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainle May 1, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151071 \$1.20) Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | 3 151067 \$2,00)
au Staels, | | 111 The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1969 (PE 112 Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainle May 1, 1959 (PB 151068 \$3.25) 113 Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151071 \$1.75) 114 Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) 115 The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) 116R Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | ess Steels, | | Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainl May 1, 1959 (PB 151068 \$3.25) Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 15 Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | ess Steels, | | May 1, 1959 (PB 151068 \$3.25) 113 Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 15114 Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) 115 The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) 116R Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | | | Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2,00) The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | 1069 \$1.75) | | The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1.50) | | | Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for A (Revised), September 30, 1960 (PB 151072-R \$1, 50) | | | (Ravised), September 30, 1960 (PB 151072-R \$1, 50) | | | | ircraft and Missiles | | (PB 151073 \$2.00) | , August 31, 1959 | | 118 Welding of High-Strength Steels for Aircraft and Missile Applications, October 12, 1959 | (PB 151074 \$2,25) | | 119 Heat Treatment of High-Strength Steels for Aircraft Applications, November 27, 1959 (F | PB 151076 \$2, 50) | | 120 A Review of Certain Ferrous Castings Applications in Aircraft and Missiles, December 18 \$1.50) | | | 121 Methods for Conducting Short-Time Tensile, Creep, and Creep-Rupture Tests Under Con
Heating, December 20, 1959 (PB 151078 \$1.25) | nditions of Rapid | | The Welding of Titanium and Titanium Alloys, December 31, 1959 (PB 151079 \$1.75) | | | Oxidation Behavior and Protective Coatings for Columbium and Columbium-Base Alloys, (PB 151080 \$2,25) | January 15, 1960 | | 124 Current Tests for Evaluating Fracture Toughness of Sheet Metals at High Strength Levels, (PB 151081 \$2.00) | January 28, 1960 | | Physical and Mechanical Properties of Columbium and Columbium-Base Alloys, February (PB 151082 \$1.75) | y 22, 1 96 0 | | 126 Structural Damage in Thermally Cycled René 41 and Astroloy Sheet Materials, February (PB 151083 \$0.75) | 29, 1960 | | Physical and Mechanical Properties of Tungsten and Tungsten-Base Alloys, March 15, 16 | 960 (PB 151084 \$1,75) | | 128 A Summary of Comparative Properties of Air-Melted and Vacuum-Melted Steels and Sug
March 28, 1960 (PB 151085 \$2.75) | peralloys, | | Physical Properties of Some Nickel-Base Alloys, May 20, 1960 (PB 151086 \$2.75) | | | Selected Short-Time Tensile and Creep Data Obtained Under Conditions of Rapid Heatin (PB 151088 \$2.25) | ig, June 17, 1960 | | 131 New Developments in the Welding of Metals, June 24, 1960 (PB 151089 \$1.25) | | | Design Information on Nickel-Base Alloys for Aircraft and Missiles, July 20, 1960 (PB 15 | 10 9 0 \$3. 00) | | 138 Tantalum and Tantalum Alloys, July 25, 1960 (PB 151091 \$5.00) | | | 184 Strain Aging of Refractory Metals, August 12, 1960 (PB 151092 \$1.75) | | | Design Information on PH 15-7 Mo Stainless Steel for Aircraft and Missiles, August 22, 1 | 1960 (PB 151093 \$1, 25) | | DMIC Report Number | Title | |---------------------|--| | 136A | The Effects of Alloying Elements in Titanium, Volume A. Constitution, September 15, 1960 (FB 151094 \$3;50) | | 1968 | The Effects of Alloying Elements in Titanium, Volume B. Physical and Chemical Properties, Deformation and Transformation Characteristics, May 29, 1961 | | 187 | Design Information on 17-7 PH Stainless Steels for Aircraft and Missiles, September 28, 1960 (FS 151096 \$1.00) | | 188 | Availability and Mechanical Properties of High-Strength Steel Extrusions, October 26, 1960 (FS 151097 \$1.78) | | 189 | Meiting and Casting of the Refractory Metals Molybdenum, Columbium, Tantalum, and Tungsten,
November 18, 1980 (PS 151098 \$1.00) | | 140 | Physical and Mechanical Properties of Commercial Molybdenum-Bass Alloys, November 30, 1960 (PB 151099 \$3.00 | | 141 | Titanium-Alloy Forgings, December 19, 1960 (PB 151100 \$2.25) | | 142 | Environmental Factors influencing Metals Applications in Space Vehicles, December 27, 1960 (PB151101\$1.25) | | 143 | High-Strength-Steel Forgings, January 5, 1961 (PB 151102 \$1.75) | | 144 | Stress-Corrosion Cracking - A Nontechnical Introduction to the Problem, January 6, 1961 (PS 151103 \$0.75) | | 145 | Design Information on Titanium Alloys for Aircraft and Missiles, January 10, 1961 | | 146 | Manual for Beryllium Prospectors, January 18, 1961 (PB 151105 \$1,00) | | 147 | The Factors Influencing the Fracture Characteristics of High-Strength Steel, February 6, 1961 (PB 151106 \$1, 25) | | 148 | Review of Current Data on the Tensile Properties of Metals at Very Low Temperatures, February 14, 1961 (PB 151107 \$2.00) | | 149 | Brazing for High Temperature Service, February 21, 1961 (PB 151108 \$1.09) | | 150 | A Review of Bending Methods for Stainless Steel Tubing, March 2, 1961 (PB 151109 \$1,50) | | 151 | Environmental and Metallurgical Factors of Stress-Corrosion Cracking in High-Strength Steels, April 14, 1961 | | 152 | Binary and Temary Phase Diagrams of Columbium, Molybdenum, Tantalum, and Tungsten, April 28, 1961 | | 153 | Physical Metallurgy of Nickel-Base Superalloys, May 5, 1961 | | 154 | Evolution of Ultrahigh-Strength, Hardenable Steels for Solid-Propellant Rocket-Motor Cases, May 25, 1961 | | | Oxidation of Tungaten, July 17, 1961, | . į. | · | | , | | |--
--|--|---| | Battelle Memorial Institute, Defense Metals Information Center, Columbus, Ohio. DESIGN INFORMATION ON AM-350 STAINLESS STEEL FOR ARCRAFT AND MISSILES, by R. J. Favor, O. L. Deel, and W. P. Achbach, July 27, 1961, 46 pp incl. illus, tables (DMIC Report 156) [AF 33(616)-7747] Unclassified Report | UNCLASSIFIED 1. Aircraft – Materials 2. Guided Miniles – Materials 3. Steel – Mechanical properties | Battelle Memorial Institute, Defense Metals Information Center, Columbus, Ohio. DENGN INFORMATION ON AM-350 STAINLESS STEEL FOR ARCRAFT AND MISSILES, by R. J. Favor, O. L. Deel, and W. P. Achbach, July 27, 1961, 46 pp incl., illus, tables (DMIC Report 156) [AF 33(616)-7747] Unclassified Report | UNCLASSIFIED 1. Aircraft - Materials 2. Guided Missiles - Materials 3. Steel - Mechanical properties | | Tentative room-temperature design-allowable strengths and elevated-temperature design curves are presented for short-time ultimate tensile strength, tensile yield strength, compressive yield strength, ultimate shear strength, bearing ultimate strength, and bearing yield strength. | I. Favor, R. J. II. Deel, O. L. III. Achbach, W. P. IV. Defense Metals Information Center V. Contract AF 33(616)-7747 | Tentative room-temperature design-allowable strengths and elevated-temperature design curves are presented for short-time ultimate tentile strength, tensile yield strength, compressive yield strength, ultimate shear strength, bearing ultimate strength, and bearing yield strength. | I. Favor, R. J. II. Deel, O. L. III. Achbach, W. P. IV. Defense Metals Information Center V. Contract AF 33(616)-7747 | | | UNCLASSIFIED | | UNCLASSIFIED | | Battelle Memorial Institute, Defense Metals Information Center, Columbus, Ohio. DESIGN INFORMATION ON AM-350 STAINLESS STELL FOR ARCRAFT AND MISSILES, by R. J. Favor, O. L. Deel, and W. P. Achbach, July 27, 1961, 46 pp incl. illus, tables (DMIC Report 156) [AF 33(616)-7747] Unclassified Report | ₹ U S | Battelle Memorial Institute, Defense Metals Information Center, Columbus, Ohio. DESIGN INFORMATION ON AM-350 STAINLESS STEEL FOR ARCRAFT AND MISSILES, by R. J. Favor, O. L. Deel, and W. P. Achbach, July 27, 1961, 46 pp incl. illus, tables (DMIC Report 156) [AF 33(616)-7747] Unclassified Report | N TO S | | strengths and elevated-temperature design curves are presented for short-time ultimate tensile strength, tensile yield strength, compressive yield strength, ultimate shear strength, bearing ultimate strength, and bearing yield strength. | II. Deel, O. L. III. Achbach, W. P. IV. Defense Metals Information Center V. Contract AF 33(616)-7747 | strengths and elevated-temperature design curves are presented for short-time ultimate tentile strength, tensile yield strength, compressive yield strength, ultimate shear strength, bearing ultimate strength, and bearing yield strength. | II. Deel, O. L. III. Achbach, W. P. IV. Defense Metals Information Center V. Contract AF 33(616)-7747 | | | UNCLASSIFIED | | UNCLASSIFIED |